## AN IMAGING VECTOR MAGNETOGRAPH FOR THE NEXT SOLAR MAXIMUM Richard C. Canfield and Donald L. Mickey Institute for Astronomy, University of Hawaii Honolulu, Hawaii 96822 ## ABSTRACT. Measurements of the vector magnetic field in the sun's atmosphere with high spatial and temporal resolution over a large field of view are critical to understanding the nature and evolution of currents in active regions. Such measurements, when combined with the thermal and nonthermal X-ray images from the upcoming Solar-A mission, will reveal the large-scale relationship between these currents and sites of heating and particle acceleration in flaring coronal magnetic flux tubes. We describe the conceptual design of a new imaging vector magnetograph that combines a modest solar telescope with a rotating quarter-wave plate, an acousto-optical tunable prefilter as a blocker for a servo-controlled Fabry-Perot etalon, CCD cameras, and a rapid digital tape recorder. Its high spatial resolution (1/2 arcsec pixel size) over a large field of view (4 by 5 arcmin) will be sufficient to significantly measure, for the first time, the magnetic energy dissipated in major solar flares. Its millisecond tunability and wide spectral range (5000 - 8000 Å) enable nearly simultaneous vector magnetic field measurements in the gas-pressure-dominated photosphere and magnetically-dominated chromosphere, as well as effective co-alignment with Solar-A's X-ray images. ## PERFORMANCE CHARACTERISTICS - **Spatial resolution: one arcsec.** Detector pixel spacing of approximately 0.5 arcsec over a 4 x 5 arcmin field of view. This high resolution will critically sample the high quality image typical at Mees early in the day. - Spectral resolution: 70 mÅ at 6000Å. This resolution is marginal for the narrowest lines; at least three spectral samples will be required in the simplest cases, and probably quite a few more will be used for the standard program. - Spectral range: 5000 6500 Å. This range includes both photospheric (e.g. Fe I $\lambda$ 6302) and chromospheric (e.g. Mg I $\lambda$ 5173) lines whose use for vector magnetic field measurement is well understood. - Temporal resolution: A complete magnetogram in a single line in 15 seconds. This resolution is determined primarily by the data recording speed; better resolution can be achieved over a smaller field of view. - Sensitivity: 10 Gauss longitudinal fields and 200 Gauss transverse fields in a few seconds. Simultaneous velocity measurements to 10 m/s. Temporal resolution can be traded for increased sensitivity. - Co-alignment: A simultaneous photospheric white-light image of the full field of view, for precise co-alignment with Solar-A images and Max'91 ground and balloon-borne experiments. ## **DESIGN FEATURES** - **Telescope: 20-cm refractor**. On-axis, as shown in the Figures 4 and 5. On the spar at Mees Solar Observatory, Haleakala, Maui. - Monochromator: Air-spaced tunable Fabry-Perot, 70mÅ bandpass. Order-sorting using an acousto-optic tunable filter (AOTF) with bandpass of 2 Å, a contrast of 1000:1, a large field of view, rapidly tunable over the full wavelength range. - Polarization Modulator: Rotating quarter-wave plate. The AOTF will double as a beam-splitting analyzer. - Detectors: High-resolution commercial CCD cameras. No mechanical shutter is necessary; turning off the radio-frequency signal to the AOTF turns off the diffracted beams imaged on the cameras. 754 x 488 pixel detector arrays. - Data Acquisition: 68020-based computer in a VME-bus chassis. A minimum modulation sequence consists of a half-rotation of the wave plate, i.e. eight camera reads, which are combined to derive Stokes parameters. Recording on 8mm digital video cassettes. - Analysis and Archiving: Off-line analysis on a Sun workstation. Archival medium is the original 8mm video cassette. Digital optical disk for archiving working datasets. Video disk recorder for time-dependence studies. Figure 1. The modulator section of the Imaging Vector Magnetograph. Vertical exaggeration is 5:1. Figure 2. The analyzer section of the Imaging Vector Magnetograph.